Tips for Better Photographs by Julie A. Best Public Affairs Specialist USDA-Natural Resources Conservation Service Auburn, Alabama #### **Foreword** This little booklet came about for at least two reasons. First of all, I need this information myself, and secondly, I was asked to prepare a guide for use by others. We are not professional photographers, and we probably never will be. However, we can take better pictures. From the courses I've taken and the books I've read, I've learned that there are a few basics: - 1) Know your camera - 2) Be aware of light - 3) Understand the capabilities of film From that point on, good photography is an awareness of what is going on around you, how that is viewed through the camera, and experience. The purpose of this booklet is to enumerate the basics, to give a few general hints, and to make all of us aware of the thinking process needed to compose a good photo. After that comes practice. I've used examples of my own photography, not because they are good examples, but because this is a learning tool. You could do the same. By becoming more aware of what good photos should be, you can more easily identify the mistakes you have made. Our photos should become better as we REMEMBER what we did and understand how we can improve. Ready, set, SHOOT! #### **Camera Care:** Cameras require and deserve the consideration due any piece of precision equipment. - 1. Keep them dust free - 2. Protect against shocks - 3. Shield from direct sun - 4. Keep them out of hot places - 5. Keep them dry AND, MOST IMPORTANT — Keep the user's manual with the camera. ## **Holding the Camera** The first step in getting a good picture is holding the camera correctly. Support the weight of the camera in your left hand. You steady the camera and push the shutter release button with your right hand. Keep the elbows close to the body for support. Wrong way Correct way to hold the camera ## What is a good picture? A good picture is one that helps bring out the point of a story. Strive for clarity, meaning, and content to enhance the story. ## What Makes a USABLE Picture? #### A usable picture: 1. Tells a story (eliminate everything that doesn't relate to the object or action of the picture.) If you knew this shot was taken in Yellowstone National Park, could this be anything other than Old Faithful erupting? 2. Is easy to understand (get close enough to your subject to show it clearly and eliminate unnecessary details.) Now, that's an elk! We need to keep this rule in mind. Quite frequently amateur photographers do not fill the frame with the central subject. It is important to fill the frame with the subject matter, not unnecessary details. 3. Has a minimum of "dead" space (eliminate any non-story-telling dead space). I wanted a picture of these beautiful temple spirals. If I had backed up and gotten the entire building, I would have gotten dead space. 4. Is not cluttered with unnecessary or distracting items. The tree is definitely clutter! I should have checked for a more appealing angle. 5. Has "lead-in" lines rather than "blocking" lines. Leading lines are more appealing than blocking lines. Same bridge, but blocking lines. 6. Is not "dead-centered". # **PEOPLE PICTURES: Helpful Hints** —Don't let subjects look directly into the camera. It's difficult to get good shots without having the subjects look posed. One way to get good photos is to snap shots while the subjects are working. Keep your eye open for the ideal time to shoot. - —Have models looking and moving toward the main point of interest. - —Put people with dark hair, skin, or clothing against light background. Put people with light colored hair, clothing, and skin against dark backgrounds. I should have asked the subject to tilt the hat, looked for another angle, or used fill-in flash to avoid the hat shadow. —Avoid heavy shadows on faces by having models tip hats back. This is a better hat shot. —Use fill-in flash when shooting faces fairly close-up. ## Steps for MAKING Usable Photos Years ago I recall hearing an old timer say, "Stand over here; I'm going to MAKE your picture." At the time, I thought that was a strange term. I thought we TOOK pictures. In reality, we do both TAKE and MAKE pictures. Pictures that record an event such as a vacation or a family gathering are often taken. We're capturing something that we thought was a pretty scene or recording our child's birthday party. We refer to these as record shots. They don't have to be artistically done; they are just recording history. However, pictures that are to be used in publications usually have to be made. Making a picture involves more than just using the equipment correctly. We have to THINK. There are four components of a picture: Film Subject Lighting Camera #### FILM: Step 1: Load the camera with the correct film for the occasion. Do you want slides, color, or black and white prints? What speed film do you need? If it's a sunny day, 100 speed film is good. If the day is rather cloudy, you may need a little faster film, such as a 200 speed film. Keep in mind that fast film is not necessarily better. Extra speed is gained at the expense of grain. For the photos needed in soil surveys, 64 or 100 speed film is best. We will get a sharper picture with less grain. Remember, film and developing is relatively inexpensive in terms of getting the right picture, if you consider the time and expense of travel to get that shot. Take several exposures to make sure you get the photo that you want. #### **SUBJECT:** Step 2: THINK of what the photo is to say—what is the story here? Step 3: THINK of props you may need to clarify the story. This is a photo taken in the Petrified Forest. Several years from now as we look back through our vacation pictures, do you think we would remember what this was if the person was just standing by the log? Maybe, and maybe not. But, the subject is pretending to chop the log. I'm sure this will help us recall the situation. Step 4: THINK of the people who should be in the picture, if any. Step 5: THINK of the action, and how you can make it look natural in the picture. #### LIGHTING: There are three basic lighting situations: - 1) front lighting - 2) side lighting - 3) back lighting Front lighting is the way most people were taught to take pictures. The rule here is to keep the sun behind you when shooting photos. While this approach is fine for many situations, it does have two disadvantages. First of all, if it is a "people picture", your subject will be looking into the sun, and it might be hard for them not to squint. Second, front lighting tends to make a picture look "flat", without much feeling of depth because there are little or no shadows in the picture. A good way to add depth to a photo is to use side lighting. The resulting shadows can create an impression of three-dimensional depth to your photo. Step 6: THINK lighting. This tree was shot with the sun behind my back. With no shadows, the tree appears to be flat. This is the same tree, but it's shot with side lighting. The shadow on the left gives depth to the picture, and makes the tree appear more round than flat. #### **CAMERA** Step 7: THINK of the camera position. Look at the scene from different angles and determine what's best. Same river; different views from the camera. Which is better? In my opinion, the shot on the right is better. There is a leading line, there is a little sky, and the picture is framed better. Step 8: THINK of the exposure. Do you want minimum or maximum depth of field? Stopped motion? Step 9: Adjust camera settings Step 10: SHOOT! — Several exposures. #### **CAMERA MECHANICS** MOST IMPORTANT RULE: Practice with the controls of your camera until their operation become almost automatic. This frees your mind to THINK about your pictures. The composition process should never become automatic. KNOW YOUR CAMERA, inside and out. Study the instruction booklet to learn all of the camera's capabilities. A MEMORY AID: You will be "S A D" if you forget to set: #### **Shutter - Aperture - Distance** The "stream" of light coming through a lens could be compared to a stream of water coming out of a faucet. A small faucet (aperture, in a camera) passes the same amount of water (light) as a large faucet - it just takes a little longer (see below). Thus, many combinations of aperture/shutter-speed admit exactly the same amount of light to the film: ``` 1/30 at f4 = 1/60 at f2.8 1/30 at 5.6 = 1/60 at f4 = 1/125 at f2.8 1/30 at f8 = 1/60 at f5.6 = 1/125 at f4 = 1/250 at f2.8 1/30 at f8 = 1/60 at f8 = 1/125 at f8 = 1/250 a ``` It's the doubling and halving rule. If you go up on one scale, you must go down on the other. #### WHICH SHUTTER SPEED? The general rule is: Use the fastest speed you can and still retain the aperture you need to get the picture. Why this rule? It is difficult to hold the camera very still. The slightest jiggle of the camera can mean a lot of apparent subject movement. The faster shutter speed tends to dampen down this subject "movement" problem. Thus, when shooting distant objects where depth of field is not a factor, use the fastest shutter speed you have available. ## WHICH APERTURE (f-stop)? The general rule is: Use the aperture that will give you the depth of field you desire. Determine which objects you want to have in focus. LARGE APERTURES mean shallow depth of field. This frame was shot at an aperture f8 for 1/125. Use wide aperture to blur out distracting backgrounds. Your subject, being the only thing in sharp focus, stands out clearly and becomes the immediate center of attention. This is most effective on close-ups, such as in taking pictures of flowers and in some cases people. Depth of field increases as you make the aperture smaller. SMALLER APERTURES give greater depth of field. This frame was shot at an aperture of f16 for 1/30. # Digital Photography Digital photography - film-less photographs – is a relatively new technology that allows for instant gratification, and instant adjustments. If you don't like what you see, take the shot again! Digital photos are pictures made up of electronic data. Digital photography is based on pixels, or picture elements. Pixels are like tiny tiles that are arranged horizontally and vertically in a precise grid. The more pixels you have in the grid, the more finely detailed the picture will be. ## **Image Quality** The quality of a digital camera's images is largely determined by **resolution**, which is measured in pixels. If you plan to take images that will primarily be viewed onscreen, such as PowerPoint presentations or added to a web page, a lower resolution (but no lower than 640 X 480) will be adequate. Here are minimum resolution settings for high-quality prints. For requirements for published soil surveys, check the section dealing with manuscript specifications. | Digital Camera
Resolution | Maximum recommended print size | |-------------------------------------|--------------------------------| | 640 x 480
(300,000 pixels) | 3" x 5" | | 1,024 x 768
(800,000 pixels) | 4" x 6" | | 1,280 x 980
(1,000,000 pixels) | 5" x 7" | | 1,600 x 1,200
(2,000,000 pixels) | 8" x 10" | # Basic Operating Instructions for the Field Office Olympus Digital Cameras - 1. Remove the lens cap - 2. Turn largest knob on top to P - 3. Press Quick View button on back of camera - 4. Press the shutter (smallest button) on top of to take photo. #### **Important Details** ZOOM is a ring around the shutter button with **W T** printed on it. To zoom in or out, move the ring knob left or right. To PREVIEW photos, turn largest top knob to the green arrow. SCROLL through photos by using the right scroll button (to the right of the red trash can). To DELETE a photo, press the red trash can button, then YES/NO using up/down scroll button, then press **OK** button. Return to off position and put lens cap on when finished. ## **Taking Pictures** Taking pictures with a digital camera is a little different from a regular point-and-shoot camera. Not all digital cameras include an optical viewfinder to look through to frame your image. Most digital cameras offer an LCD (liquid crystal display) panel, a small screen on the camera itself. Users determine the composition of the photo by looking through this panel. **Important note:** If the majority of the photos you take are outdoors, a viewfinder is a must. Bright sunlight can make it difficult to compose the photo through the LCD. Many digital cameras have built in flash and a zoom feature. Experiment with the flash. Sometimes the photo is better without the flash, even though the flash came on automatically. An example of this situation would be taking a picture of a picture that is behind glass. The flash will reflect off the glass and cause a white spot in the photo. In most cases, you can turn the flash off. The LCD panel is used to review shots after you have taken them. You can then decide to delete the photo, take another shot, or save the photo. # Storage in the Camera Although digital cameras don't use film, the camera still needs a way to store images. Many models come with built-in memory cards and some offer the option of purchasing additional removable memory. Most digital cameras have more than one compression setting. When images are compressed, some details are lost. The more a photograph is compressed, the more noticeable this loss of detail will be. The compression option allows the user to control the trade-off between reduced memory requirements and loss of detail. You have the option to save images at higher compression (using less memory, some detail loss, but you can save more images) or lower compression (using more memory, less detail loss, but fewer images can be stored). Saving images in higher compression modes should be fine for most photos. # Transfer to a Computer Once the images are in the camera, you need a way to access them on the computer. This can be the most frustrating part of digital photography. Most digital cameras can be connected to the computer via a standard serial port. Since computer configurations differ, it's not practical to list a "how to" here. If you don't know how to do this, check with one of your colleagues who has a similar set-up to see what they may have done. The camera will include software to transfer the images to the PC. Contact the Susan Dillard or Kim Yates to get the software installed on your computer. # Storage on Your Computer If you store your photos on your hard drive, it is a good idea to create a directory just for digital photos. You might want to make sub-directories to store photos of like description. You can store images on a CD. Software is also available to help with the organization of photos. Again, you will need to contact Susan Dillard or Kim Yates to get software installed in your computer. #### IMPORTANT SUGGESTION - Most digital cameras come with a CD reference manual. Keep track of that CD and any hardcopy user's manual. You may be surprised at how many times you need to refer to this material. #### **DEFINITIONS:** **Aperture** — Circular opening within a lens that determines the amount of light that is allowed to pass through to reach the film. The amount of light is controlled by setting f-stops. **Depth of Field** — Zone of acceptably sharp focus extending both in front of and behind the point of true focus. Depth of field varies depending on the aperture selected, the focal length of the lens (or zoom setting), and the focal distance. Depth of field is increased if a smaller aperture is set, if a lens with a shorter focal length is selected, and if the lens is focused at its maximum focal distance. **Film Speed** — The more sensitive a film is to light, the "faster" it is. The speed of a film is indicated by its ISO (International Standards Organization) number. Each doubling of the ISO number represents a doubling of light sensitivity. Slow films are in the range of ISO 50-100, medium-speed films ISO 200-400, and fast films ISO 800-3200. **f-number** (**f-stops**)— Series of numbers engraved on the barrel of a lens representing the different sizes of aperture available. These openings control the amount of light that enters the lens and passes onto the film. F-stops are similar to the pupil of the eye, opening and closing to let in more light. One thing you should remember about f-stops is that they are the opposite size than their f/ number seems to indicate. In other words, the largest number on the lens (f/22 or f/32, for example) is the smallest opening and the smallest number (f/1.4, for example) is the largest opening. You have to use reverse logic or think in terms of fractions—put a 1/ in front of the number, then think 1/22 of a pie is smaller than 1/4 of a pie. **LCD** — Liquid crystal display. A panel on a ditigal camera used to compose the photo and to review the photo. **Pixels** — Pixels are like tiny mosaics that are arranged horizontally and vertically in a precise grid on a ditigal photograph. The more pixels you have in the grid, the more finely detailed, or sharper, your photo will be. **Resolution** — The term used to break down a digital photo into pixels. The more pixels you have, the higher the resolution (or the sharpness) of your photo. **Single lens reflex (SLR)** — Type of camera that uses an angled mirror behind the lens to show exactly the same scene in the viewfinder as encompassed by the lens. **Through-the-lens metering** — Describes a type of light-measuring system used commonly in reflex cameras to measure the light that is reflected from a subject and then passes through the lens. Commonly abbreviated to **TTL**. #### PHOTO TRACKING SHEET | Date: | | | |--|----------------|---| | Photo frame #(s): | | | | County/State: | | | | | | | | Significance of the photo (identify people | in the photo): | | | | | | | | | | | | | | | Photo(s) by: | | _ | | Notes by: | | | The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternate means for communication of program information (Braille, large print, audiotape, etc.) should contact the USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrmination, write USDA, Director, Office of Civil Rights, Room 326W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC, 20250-9410, or call (202) 720-5964 (voice or TDD). USDA is an equal opportunity provider and employer.